《Bridgeway Bible Commentary – 1 Peter》(Donald C. Fleming)
Commentator

Bridgeway books, though credible reference works, are non-technical in style. They are based on a firm biblical scholarship and the assured belief that once readers understand the Bible, they will find it has its own way of making itself relevant to them. Preachers, teachers and other Christian workers have found that these books do much of the preparation work for them, by helping them understand the Bible as it might have been understood by its first readers.

Bridgeway Books have been written by Don Fleming who has had wide experience in evangelism, church planting and Bible teaching, in his home country of Australia, and in Asia, Africa, Europe and the Pacific. He is well known for his ability to explain the Bible writings concisely and simply, both in his preaching and in his writing.

Bridgeway Books have been translated into more than forty five languages.

The "bridge" element in the title reflects the aim of all Bridgeway books - to bridge two gaps at once - the gap between the word of the Bible and the world of today; and the gap between technical reference works and the ordinary reader.

Bridgeway Books are easy to read and especially suited to those who use English as a second language.

In its previous format as a series of eight Bridge Bible Handbooks, this commentary built up an international reputation for its appeal to a wide range of people - ordinary readers, Bible students, pastors, teachers and other Christian workers. It strikes the middle ground between the overly scholastic detailed commentaries and the often light-weight devotional notes.

The Bridgeway Bible Commentary deals with each biblical book in such a way that readers readily see the meaning of the Bible in its own context and its relevance in today's world. It is neither a word-by-word technical reference work nor a mere collection of overviews. It provides a free-flowing commentary on the entire text of each biblical book, along with background material, maps, diagrams, drawings, tables and feature articles.

Introduction

1 Peter

BACKGROUND
Peter wrote the letter known as 1 Peter to Christians who lived mainly in the northern provinces of Asia Minor bordering the Black Sea (1 Peter 1:1). This was a region where Paul had not been allowed to preach (Acts 16:7-8), but where Peter later carried on an extensive evangelistic work. Two co-workers at the time he wrote this letter were Mark and Silas, both of whom had earlier worked with Paul (1 Peter 5:12-13; cf. Acts 12:25; Act_13:5; Act_15:36-40). A brief survey of events from the time of their work with Paul to the time of Peter’s writing will provide a useful background for an understanding of 1 Peter.

Peter, Mark and Silas
Just before the start of Paul’s second missionary journey, Barnabas parted from Paul and went on a missionary trip to Cyprus, taking Mark with him (Acts 15:39). From early non-biblical records we learn that after Barnabas and Mark finished their work in Cyprus, Mark joined Peter. The two then worked together for many years preaching and teaching throughout the northern regions of Asia Minor, where they helped establish the churches addressed in this letter.

Further early records indicate that after this, Peter and Mark went to Rome for a period and taught the Christians there. When Peter left to go on further missionary travels, Mark stayed behind in Rome. The Christians in Rome asked Mark to write down the story of Jesus as they had heard it from Peter, with the result that Mark wrote the book that we know as Mark’s Gospel. About this time Paul arrived in Rome as a prisoner for the first time. It seems that he was imprisoned for two years and then released (Acts 28:16; Act_28:30; see background notes to 1 Timothy).

Later, Paul was imprisoned in Rome again and, believing he was about to be executed, asked Timothy and Mark to come and visit him (2 Timothy 4:6; 2Ti_4:9; 2Ti_4:11). Whether they reached Rome before Paul’s execution is not clear, but Mark seems to have stayed on in Rome and was still there when Peter visited the city again. In keeping with a common practice among Christians at that time, Peter refers to Rome symbolically as Babylon; for Rome, like Babylon of Old Testament times, was the centre of society’s arrogant opposition to God and his people (1 Peter 5:13). The secretary who wrote Peter’s letter for him was his co-worker Silas (1 Peter 5:12).

Persecution of Christians
By this time Christians throughout the Empire were suffering increasingly severe persecution. Previously the Roman authorities seem to have regarded Christianity as a movement within Judaism. This meant that it was protected by law, for Judaism was a legal religion. But officials and common people alike were now becoming aware that there were vast differences between Judaism and Christianity.

When the Jews in Jerusalem killed the most prominent man in the church, James the brother of Jesus, everybody saw clearly that Christianity was not a movement within Judaism, but was plainly an illegal religion. (James was killed in Jerusalem about the same time as Paul was killed in Rome, the early AD 60s.)

Opposition to Christians intensified rapidly. People in general considered them to be anti-social because of their refusal to join in social practices that they considered idolatrous and immoral. To make matters worse, the Emperor Nero, who had begun a sensible reign ten years previously, had by now become senselessly brutal and anti-Christian. He blamed Christians for the great fire of Rome (AD 64), with the result that fierce persecution broke out.

It was probably just before the outbreak of this greater persecution that Peter wrote this letter to the persecuted Christians of northern Asia Minor. He wanted to assure them of their living hope and glorious future (1 Peter 1:3-9), and to encourage them to bear their persecution with patience, even if it meant death (1 Peter 2:20-23; 1Pe_3:14-15; 1Pe_4:12-19).

OUTLINE
1:1-2:10 High status for God’s people
2:11-3:12 Christian relationships
3:13-4:19 Suffering for Christ’s sake
5:1-14 Leadership, humility and watchfulness

01 Chapter 1 

Verses 1-12

1:1-2:10 HIGH STATUS FOR GOD’S PEOPLE
The character of salvation (1:1-12)
Peter’s readers are ‘God’s scattered people’, an expression that Peter uses with a wide meaning. In relation to their place of local residence, they are God’s people scattered throughout northern Asia Minor. But in relation to heaven, they are God’s people scattered in a foreign land. Their true homeland is heaven, and the foreign land is the world. They really belong to God. He chose them and cleansed them, with the aim that they be holy and obedient (1:1-2).

Through the death and resurrection of Christ, God gives believers new life and promises them eternal blessings. He also protects this life for them. They can therefore be assured that when the day of inheritance arrives at Christ’s return, they will enjoy the promised blessings and so experience salvation in its fulness (3-5).

This assurance gives Christians joy amid the trials of the present life. Trials produce endurance, and endurance proves that faith is genuine (6-7). As faith grows stronger and joy increases, so their love for Christ is enriched. They experience in advance the greater fellowship that they will have with Christ when their salvation reaches its fulfilment at his return (8-9).

Old Testament prophets, who by God’s Spirit foretold this salvation, tried unsuccessfully to find out when it would come about and who the great Messiah-Saviour would be. God showed them that their prophecies would be understood by a future generation. When Christ died and rose again, other messengers of God, guided by the same eternal Spirit, saw the real meaning of their prophecies and then taught others (10-12).

Verse 13

Fruits of salvation (1:13-2:3)
Now that Christians have received such a great salvation, they should discipline their thoughts and behaviour so that they will always be ready for the return of Jesus Christ (13). They should think and act not according to their former habits, but according to the ways of God. They should pattern their character not on the people of the sinful society around them, but on the holy God (14-16).

As Christians reverence God as their Father and Judge, they will want to be more holy in their daily lives (17). Their appreciation of what Christ has done for them will also make them want to be more holy; for his death, and nothing else, can set people free from the worthless manner of life passed down from one generation to the next (18-19). God planned salvation from eternity, and brought it to reality through the death of Christ. He showed it to be perfect by raising Christ from death, and sinners prove that it works when they put their trust in him (20-21).

Believers can show that they have received cleansing and been given new life, by acting with sincere love towards each other (22). This new life comes through accepting the gospel, and because the gospel is God’s word, not man’s, the new life is permanent. Things born of human origins die, but things born of God do not (23-25).

Since believers are to exercise love towards each other, they must remove from their lives all attitudes and actions that hinder love. They were born into this new life through the Word of God, and the only way to grow is through feeding on that same Word (2:1-3).

02 Chapter 2 
Verses 4-10
God’s living temple (2:4-10)
People in general might see no worth in Christ and reject him, but God sees him as the chosen one through whom sinners have eternal life. Those who receive new life through Christ are likened to living stones who form a temple in which God is worshipped. They also form the priesthood that offers the worship (4-5).

Christ is the chief cornerstone in this living building, and those who believe in him will never be disappointed (6). The people of Israel, who were originally intended to build God a living temple, threw out the main stone when they rejected Christ. A rejected building stone lies in the way and becomes an obstacle to the builders, preventing them from doing their work as they should. In the same way Jesus Christ, whom the people of Israel rejected, becomes an obstacle to them, so that they cannot do what God requires of them. God has now taken this rejected stone and made him the chief cornerstone in a new living temple, the Christian church (7-8).

During the period of the Old Testament, Israel was God’s people, God’s chosen nation; but now all believers are God’s people, regardless of race. They pass from the kingdom of darkness into the kingdom of light. They have received God’s mercy, and their task now is to tell others about the great and merciful acts of God (9-10; cf. Exodus 19:4-6).

Verses 11-25
2:11-3:12 CHRISTIAN RELATIONSHIPS
In society (2:11-25)
The present world is not the true home of those who have come into a living relationship with Jesus Christ. They are now God’s people and they belong to the heavenly kingdom. But their higher status and greater citizenship do not give them the right to do as they like in the present world. They must discipline and control themselves. Negatively, they must not give in to the desires of the sinful nature; positively, they must maintain right behaviour in the eyes of people in general. Their conduct should demonstrate to an unbelieving world the worth of the Christian life (11-12).

God desires life in human society to be orderly, and Christians should cooperate with God’s purpose by obeying civil authorities. The civil authorities, on their part, should be just and fair in punishing those who do wrong and rewarding those who do good (13-14). Right conduct by Christians in this matter will prevent criticism from their opponents. It will also show that Christians, though they are free, know how to make the proper use of their freedom. They respect, love and honour people as true Christians should, and above all they reverence God (15-17).

Christian servants also must be cooperative, whether their masters are kind or harsh (18). Masters may be unreasonable and life may become difficult and painful, but those who follow Jesus must endure their sufferings patiently as he did (19-21). Jesus Christ did no wrong, but he had confidence that God would act justly on his behalf. Such confidence enabled him to endure unjust treatment silently (22-23).

What caused Christ’s suffering, however, was more than the cruelty of his persecutors. It was the sins of Christians, the people who are now asked to suffer for his sake. It was their sins he bore on the cross. Through his death, sin’s power over them is broken. They are cleansed, given new life, and brought under his loving care (24-25).

03 Chapter 3 
Verses 1-12
In the home and the church (3:1-12)
Another sphere where Christians should display the character of Christ is the home. Wives can display a Christlike character through an attitude of submission to their husbands, even though the husbands may be unbelievers. By the wives’ good conduct and quiet spirit, the husbands may be won for God (3:1-4). Some women of Old Testament times, in particular Sarah, are good examples of a wife’s conduct (5-6).

Christian husbands should not act thoughtlessly or harshly towards their wives, partly because women are physically weaker, but more importantly because women receive God’s blessings equally with men. Tension between husbands and wives hinders their prayers (7).

In the church likewise believers must have consideration for one another. They must show love and kindness to all, even to those whom they find hard to like. Only as they act towards one another in love will they obtain the blessing that God desires for them (8-9). They will find true enjoyment in life as they turn away from insincere speech and hurtful actions, and concentrate instead on doing good and promoting peace. They will also find that such a life is assured of God’s constant help (10-12).

Verses 13-22
3:13-4:19 SUFFERING FOR CHRIST’S SAKE
Example of Christ (3:13-22)
Persecution cannot really harm those who are eager to please God, because with such people persecution always results in greater spiritual blessing (13). Because they love what is right they may be persecuted by those who love what is wrong, but to suffer for such a reason is a cause for joy, not sorrow. If people are devoted to Christ and are always ready to give others an explanation for their devotion, they will not fear their persecutors (14-15). They should also try to avoid all forms of wrongdoing. Perhaps their enemies will see that they are persecuting without cause, and so feel ashamed of themselves (16-17).

As Peter thinks about those who suffer for doing good, he is reminded of the perfect example, Jesus Christ. The one who was perfect died for sinners to bring them to God. In his body he suffered the penalty for their sins - death. But he triumphed over death. His spirit, instead of being bound by those forces that lead to eternal condemnation, entered into fuller life. He then went to the place where evil spirits are imprisoned awaiting final judgment and announced his victory (18-19).

Those spirits had led people to rebel against God (as, for example, in the time of Noah; see Genesis 6:1-8), but Christ has now conquered all sin and rebellion. God’s saving of Noah and his family by means of the ark illustrates the salvation of believers. A corresponding illustration in the New Testament is baptism. Christ has died and triumphed over death, and therefore believers are, through him, cleansed from sin, made alive and brought back to God (20-22).

04 Chapter 4 
Verses 1-11

Changed lives of Christ’s followers (4:1-11)
Christ’s death dealt with sin once and for all. In that sense he has nothing more to do with sin. Christians are united with Christ in his death, and therefore they too should have nothing more to do with sin. They should live no longer to please themselves but to please God (4:1-2). Christians must have no more involvement with the disgusting practices of their former days, no matter how much their reformed behaviour brings jeers and insults from their former friends (3-4).

Ungodly people must one day face divine judgment and condemnation, but in the case of believers, Christ has already borne that judgment and condemnation. The only judgment of sin that they experience is the suffering of their present physical existence, which reaches its climax in death. Those believers who are now dead believed the gospel that was preached to them while they were still living (i.e. during their earthly lives). Therefore, although they experienced physical death as one of the natural consequences of sin, they now live spiritually with God (5-6).

The final great events of the world’s history could begin at any time. Christians should be alert, but should not get over-excited. They should control themselves, pray, and act with love at all times (7-9). They should use their God-given abilities with diligence, whether in teaching God’s Word or in giving practical help to others. Above all they must work in such a way as to bring praise and glory to God (10-11).

Verses 12-19

Joy amid persecution (4:12-19)
Christians should not be surprised when they have to suffer because of their faith in Christ. Their association with him means that they have to share his suffering now, just as they will share his glory in the future. They should be glad when they suffer for his sake, because it gives them added assurance that they are God’s people. They know that God is testing and purifying their faith (12-14). They have no need to be downhearted because of persecution, provided such suffering is undeserved and not because of wrongdoing (15-16).

If present sufferings are, in a sense, God’s judgment on his people for a good purpose, how great will be the sufferings of unbelievers when God acts in judgment against them! When believers know that they suffer because it is God’s will for them and not because of any wrongdoing on their part, they will trust God to use these trials for their good (17-19).

05 Chapter 5 

Verses 1-14

5:1-14 LEADERSHIP, HUMILITY AND WATCHFULNESS
Church elders are to be sincere, understanding and hard-working in looking after the church that God has placed in their care. They are to be shepherds who care for the flock because they are interested in the flock’s welfare, not because they want to make money (5:1-2). They must not use their authority to force people, but rather show by example how Christians should act. They must remember that they themselves are answerable to the Chief Shepherd, Jesus Christ, who will one day return and review their work (3-4).

Christian relationships should be characterized by a spirit of willing submission. This applies not just to the attitude of younger people to older people, but to attitudes in general. All Christians should submit to each other. God opposes the proud but helps the humble (5-6). God cares for his people, and they should confide in him. At the same time they must be careful how they live, for Satan will try to use any opportunity to make their lives useless for God (7-8). They must resist Satan, knowing that Christians everywhere suffer from his attacks. Yet God uses his people’s sufferings to strengthen and perfect them, with the goal that they share Christ’s glory (9-11).

Peter has used Silas to write this brief letter of encouragement. The church in Rome (figuratively referred to as Babylon, symbol of the world in its organized opposition to God) joins with Peter, Silas and Mark in sending greetings. The Christians who receive the letter should greet each other, and so encourage each other in love (12-14).

